Introduction to Wind-US Dr. John Slater John.W.Slater@nasa.gov (216) 433-8513 Dr. Charlie Towne Charles.E.Towne@nasa.gov (216) 433-5851 NASA Glenn Research Center Brook Park, Ohio TFAWS 2007 - September 10, 2007 ## Objectives - Provide some background on the models, algorithms, and methods used in the Wind-US CFD code for analyzing internal and external compressible flows. - Provide basic instruction on the use of the Wind-US CFD code as a tool for performing flow field analysis. This is a "Getting Started" class. - "Hands On" session to try out Wind-US. ## Scope - CFD from perspective of capabilities of the Wind-US code - CFD for aerodynamic analysis (p, T, τ) - Perfect gas (air) → chemically reacting multi-species gas - Compressible flow (0.1 < Mach < 10+) - Steady and unsteady (time-varying) flow - Inviscid, laminar, or turbulent flow - External and internal flow - Special models for propulsion simulation (bleed, VGs, etc...) - Multi-zone, Structured or Unstructured Grid ## **Outline** - Introduction - Examples of CFD Applications using Wind-US - NPARC Alliance and the NPARC Flow Simulation System - CFD Analysis Process - Flow Field Problem Formulation - Geometry Modeling, Flow Domain Modeling, and Grid Generation - Physical and Zonal Boundary Conditions - Setup and Execution of the CFD Simulation - Conducting and Reporting the Results of a CFD Simulation - Tutorial Case Demonstration - Wind-US Demonstration and Hands-On Examples